National Endowment for the Arts and Poetry Foundation present # 2019 NATIONAL FINALS April 30-May 1 Lisner Auditorium The George Washington University Washington, DC Poetry Out Loud is a partnership of the National Endowment for the Arts, the Poetry Foundation, and the state and jurisdictional arts agencies of the United States. The Poetry Out Loud National Finals are administered by Mid Atlantic Arts Foundation. Established by Congress in 1965, the **National Endowment for the Arts** is the independent federal agency whose funding and support gives Americans the opportunity to participate in the arts, exercise their imaginations, and develop their creative capacities. Through partnerships with state arts agencies, local leaders, other federal agencies, and the philanthropic sector, the Arts Endowment supports arts learning, affirms and celebrates America's rich and diverse cultural heritage, and extends its work to promote equal access to the arts in every community across America. Visit arts.gov to learn more. The **Poetry Foundation**, publisher of *Poetry* magazine, is an independent literary organization committed to a vigorous presence for poetry in our culture. It exists to discover and celebrate the best poetry and to place it before the largest possible audience. The Poetry Foundation seeks to be a leader in shaping a receptive climate for poetry by developing new audiences, creating new avenues for delivery, and encouraging new kinds of poetry through innovative partnerships, prizes, and programs. **Mid Atlantic Arts Foundation** develops partnerships and programs that reinforce artists' capacity to create and present work and advance access to and participation in the arts. The Foundation was created in 1979 and is a private non-profit organization that is closely allied with the region's state arts councils and the National Endowment for the Arts. It combines funding from state and federal resources with private support from corporations, foundations, and individuals to address needs in the arts from a regional, national, and international perspective. The Poetry Out Loud National Finals will also be webcast live at arts.gov. WELCOME to our nation's capital and the final competition of the 2019 Poetry Out Loud National Recitation Contest. The National Endowment for the Arts and the Poetry Foundation are pleased to join the state arts agencies in making this program available to high school students nationwide. Since the inception of Poetry Out Loud in 2005, more than 3.8 million students and 60,000 teachers from 16,000 schools across the country have participated. Fifty-three students advance to the National Finals—one from every state, the District of Columbia, the U.S. Virgin Islands, and Puerto Rico. We congratulate all our state champions on their successes and recognize the courage and hard work that brought them here today. To the family, friends, teachers, and state arts agency staff and partners who have emboldened and supported these students along their journey, we offer an enthusiastic round of applause—thank you. Every audience member, whether with us in person, watching the live webcast, or following us at #POL19, will witness how a poem is transformed when taken off the page and spoken out loud. These students have explored the intricacies of poetry and brought their own experience to the interpretation and delivery. You will hear poems written centuries ago and others newly minted, and you may hear a poem recited more than once—consider what each unique perspective reveals. In the words of U.S. Poet Laureate Tracy K. Smith, "a poem, necessarily, sits at a register that's different from our usual conversational voices. You have to listen more actively to get to the heart of what's being said, what you as a reader or listener are being asked to feel or notice." We invite you to listen closely to these recitations, to enter the minds of others, and be a participant in the art of witness. A warm welcome to all of our guests, and best of luck to our competitors. Mary Anne Carter Acting Chairman National Endowment for the Arts Henry S. Bienen President Poetry Foundation # Semifinals Program 9:00 am Semifinal One 1:00 pm Semifinal Two 5:00 pm Semifinal Three # WELCOME AND INTRODUCTIONS Lauren Miller Stephen Young # Hosts Felicia Curry Anderson Wells Josephine Reed # **First Round** # **Second Round** Intermission # AWARDS PRESENTATION # ANNOUNCEMENT OF REGIONAL FINALISTS Top eight competitors in each semifinal will recite a third poem # **Third Round** # **Announcement of National Finalists** Top three competitors in each semifinal will advance to the National Finals # **Hosts and Judges** # Semifinal One # **HOST** Felicia Curry is an actor, singer, and performer in the DC area. She just finished playing Deloris Van Cartier in Sister Act at Virginia Music Theater and recently appeared in the world premiere of Masterpieces of the Oral and Intangible Heritage of Humanity by Heather McDonald at Signature Theatre. In New York City, she has performed at Joe's Pub (We 3 Lizas) and at the New York Musical Festival (The Brontës and Petite Rouge). Curry has performed regionally at the Gulfshore Playhouse, Virginia Repertory Theatre, the John F. Kennedy Center for the Performing Arts, Woolly Mammoth Theatre Company, Round House Theatre, Rep Stage, Studio Theatre, MetroStage, Imagination Stage, Adventure Theatre, and Toby's Dinner Theatre. She is an artistic associate at Ford's Theatre and she will be co-hosting the Washington, DC Helen Hayes Awards, for the second time, with award-winning director and actor Rick Hammerly. She has been named one of 12 DC Stage Dynamos by the Washington Post and in 2018, she received a HH Award for Outstanding Lead Actress in a Play for Lela & Co. at Factory 449 and for Best Ensemble for Ragtime at Ford's Theatre. Curry is a Factory 449 company member and holds a BA in journalism, with a minor in the performing arts, from the University of Maryland, College Park. # **JUDGES** **Dan Brady** is the author of the poetry collections *Strange Children* (Publishing Genius, 2018) and *Subtexts* (forthcoming from Publishing Genius, 2020), as well as two chapbooks, *Cabin Fever / Fossil Record* (Flying Guillotine Press) and *Leroy Sequences* (Horse Less Press). Brady is the poetry editor of *Barrelhouse*, a magazine and small press based in Washington, DC. Previously, he served as the editor of *American Poets*, the journal of the Academy of American Poets, and worked in the Literature Division at the National Endowment for the Arts, where he received a Distinguished Service Award for his work on the NEA Big Read. **Darrel Alejandro Holnes** is a researcher, poet, and playwright from Panama City and the former Canal Zone of Panama. He is the recipient of creative writing fellowships from the National Endowment for the Arts, the MacDowell Colony, Cave Canem, Bread Loaf Writers' Conference, and CantoMundo. His poetry appears in Poetry magazine, American Poetry Review, Best American Experimental Writing, Callaloo, and elsewhere in print and online. He is the recipient of the C.P. Cavafy Poetry Prize from Poetry International, and he was a finalist for the National Poetry Series. Holnes is an assistant professor of English in creative writing and playwriting at Medgar Evers College and he teaches at New York University. **Kristen Jackson** currently serves as connectivity director for Woolly Mammoth Theatre Company in Washington, DC. She earned her MA from University of Texas-Austin in performance as public practice and a BA in theater studies and English from Duke University. In 2016, Jackson was recognized as an exceptionally talented early-career leader of color by the Theatre Communications Group (TCG), the national service organization for professional theater, and was selected to participate in TCG's inaugural Rising Leaders of Color program. Born in Shanghai, poet **Lynn Xu** earned a BA from the University of California-Berkeley and an MFA at Brown University. She is the author of *Debts & Lessons*, a finalist for the *Los Angeles Times* Book Prize, and *June*, a chapbook. She has received fellowships from the National Endowment for the Arts and the Fulbright Foundation. In 2008, her work was featured in *Best American Poetry* and in 2013, she was selected as a New American Poet at the Poetry Society of America. With her family, she divides her time between Marfa, Texas, and Chicago, Illinois, where she teaches at the University of Chicago. # **Semifinal Two** # **HOST** **Anderson Wells** is an actor, singer, and teacher in the DC area. He has worked with theater education programs at Center Stage in Baltimore, Maryland; Studio Theatre in Washington, DC; and Treehouse for Creative Kids in Ashburn, Virginia. He has performed with many a cappella groups, including DC's Vox Pop and the Lobby. Wells holds a BFA in acting from the University of Maryland, Baltimore County, and continues to teach and train at Studio Theatre Acting Conservatory. # **JUDGES** **Quique Aviles** is a poet, performer, and teacher. He has been writing, performing, and leading community arts projects in Washington, DC for more than 35 years. A graduate of the Duke Ellington School of the Arts, Aviles co- founded the LatiNegro Theater Collective in 1985 and Sol & Soul in 1999. He has written and performed more than ten one-man shows dealing with issues of race, identity, and class throughout the U.S., Mexico, and El Salvador. He was the director of Paso Nuevo, GALA Hispanic Theatre's awardwinning youth theater program, and is currently a faculty member with the Theatre Lab. His poetry and commentary have been featured on NPR's Latino USA and This I Believe, and in several anthologies. **Chelsea Iorlano** is Split This Rock's director of youth programs. At Split This Rock, she draws on her personal experience as a poet and professional experiences working with youth to provide high quality programs to young people in the DC metro area. She believes in the power of poetry to express and celebrate difference and build power to transform individuals and communities. With an academic background in English and creative writing, Iorlano has worked in the nonprofit sector, including volunteer and program management at For Love of Children, and fundraising and development at Asian American LEAD. **Gowri Koneswaran** is a Tamil-American writer, performing artist, teacher, and lawyer. Her advocacy has addressed animal welfare, environmental protection, the rights of prisoners and the criminally accused in the U.S., and justice and accountability in Sri Lanka. She is a fellow of the Asian-American literary organization Kundiman, poetry coordinator at the nonprofit arts organization BloomBars, and a former poetry events host at Busboys and Poets. She also previously served as a senior poetry editor at *Jaggery* and associate editor of *Beltway Poetry Quarterly*. She has performed her poetry at Lincoln Center Out of Doors, the Kennedy Center's Millennium Stage, Smithsonian Folklife Festival, Capital Fringe Festival, SpokenWord Paris, and universities in the U.S. and Canada. **Gavin Lawrence** is an actor, playwright, and director. His work has been seen at theaters across the country, including Arena Stage, Woolly Mammoth, Steppenwolf, the Goodman, and the Guthrie. He is recipient of the AUDELCO Award for Outstanding Lead Actor in the Off-Broadway production of *Pure Confidence*, the Fox TCG Resident Actor Fellowship with Baltimore Center Stage, and the Distinguished Alumnus Award from the Theatre Arts Department at Howard University. Lawrence recently became a member of the core acting company at American Players Theatre, making him the first African-American member of this distinguished ensemble of theater-makers. # Semifinal Three # **HOST** Josephine Reed is the media producer for the Public Affairs office at the National Endowment for the Arts (NEA). She produces and hosts the NEA's weekly podcast, Art Works, a program that features interviews with artists and creative thinkers. Before coming to the NEA, Reed directed XM Satellite Radio's book and contemporary theater channel and hosted the program Writers on Writing. In partnership with the NEA, Reed also created the series The Big Read on XM. Passionate about language, she has interviewed writers of all genres throughout her career, including novelists, historians, playwrights, and poets. # **JUDGES** **Lawrence-Minh Bùi Davis** is the curator of Asian Pacific American Studies for the Smithsonian Asian Pacific American Center. He is also founding director of the Washington, DC-based arts nonprofit the Asian American Literary Review, and serves as co-editor-in-chief of its critically acclaimed literary journal. Along with Tarfia Faizullah and Timothy Yu, Davis guest-edited *Poetry* magazine's first-ever special issue on Asian-American poetry in 2017. From 2006 to 2017, he taught literature, film, and mixed-race studies for the Asian American Studies Program at the University of Maryland. His fiction, poetry, and creative nonfiction have appeared in *McSweeney's Quarterly Concern, Ploughshares, Gastronomica, Kenyon Review, Amerasia Journal, AGNI* online, and *Fiction International*, among others. Photo courtesy of Jim Ferris **Jim Ferris** is the author of *Slouching Towards Guantanamo* (2011), *Facts of Life* (2005), and *The Hospital Poems* (2004). Past president of the Society for Disability Studies and the Disabled & D/deaf Writers Caucus, he has received awards for performance and mathematics as well as poetry and creative nonfiction. Ferris is the poet laureate of Lucas County, Ohio. He earned a doctorate in performance studies and he currently holds the Ability Center Endowed Chair in Disability Studies at the University of Toledo. **Emmy Pérez** is the author of the poetry collections *With the River on Our Face* (University of Arizona Press) and *Solstice* (Swan Scythe Press). She is a past recipient of poetry fellowships from the National Endowment for the Arts, CantoMundo, and the New York Foundation for the Arts, among others. For the past decade, she has been a member of the Macondo Writers Workshop for socially engaged writers. Since 2018, she has served on the organizing committee for CantoMundo national literary organization. She is a professor of creative writing and the associate director of the Center for Mexican American Studies at the University of Texas Rio Grande Valley. **Seema Reza** is the author of *A Constellation* of *Half-Lives* (2019) and *When the World Breaks Open* (2016). Based outside of Washington, DC, she is the executive director of Community Building Art Works, a multi- hospital arts program that encourages the use of the arts as a tool for narration, self-care, and socialization. Her writing has appeared in print and online in *Entropy*, *Bellevue Literary Review*, *The Offing*, and *The Nervous Breakdown*, among others, and she has twice been nominated for a Pushcart Prize. She has performed across the country at universities, theaters, festivals, bookstores, conferences, and one fine mattress shop. # **Poetry Ourselves** Poetry Ourselves was launched in 2016 as a part of the National Endowment for the Arts' 50th anniversary celebration and is another way the Arts Endowment encourages student creativity. Each Poetry Out Loud state champion had the opportunity to submit an original work of poetry in one of two categories—written or spoken. Poet Kyle Dargan judged this year's submissions. Winning poems may be featured on arts.gov and poetryoutloud.org. Winners and runners-up will be announced at the National Finals on May 1. oto by Mardene Hawthrone **Kyle Dargan** is the author of the poetry collection *Anagnorisis*. His four previous collections, *Honest Engine*, *Logorrhea Dementia*, *Bouquet of Hungers*, and *The* Listening were all published by the University of Georgia Press. For his work, he has received the Cave Canem Poetry Prize, the Hurston/ Wright Legacy Award, and grants from the D.C. Commission on the Arts and Humanities. His books have also been finalists for the Kingsley Tufts Poetry Award and the Eric Hoffer Awards Grand Prize. Dargan has partnered with the President's Committee on the Arts and Humanities to produce poetry programming at the White House and Library of Congress. He has worked with and supports a number of youth writing organizations, such as 826DC, Writopia Lab, Young Writers Workshop, and the Dodge Poetry high schools program. He is currently an associate professor of literature and assistant director of creative writing at American University, as well as the founder and editor of POST NO ILLS magazine. # **National Finals Program** **WELCOME** Elizabeth Acevedo **ROLL CALL OF STATE CHAMPIONS** OPENING REMARKS AND ANNOUNCEMENT OF POETRY OURSELVES WINNERS Mary Anne Carter, Acting Chairman National Endowment for the Arts # **First Round** **REMARKS** Henry Bienen, President Poetry Foundation # **Second Round** AWARDING OF MEDALS ANNOUNCEMENT OF THREE FINALISTS # **Final Round** # **REMARKS** Pam Breaux, President and CEO National Assembly of State Arts Agencies # **PERFORMANCE** Madisen Ward and the Mama Bear # Announcement of Poetry Out Loud National Champion # Host and Judges # **HOST** National Poetry Slam Champion **Elizabeth Acevedo** received the 2018 National Book Award for her *New York Times* bestselling novel, *The Poet X*. She is also the winner of the *Boston Globe* Hornbook Award Prize, the Printz Award, the Pure Belpre Award, and the Walter Award, amongst many others. Acevedo holds a BA in performing arts from the George Washington University and an MFA in creative writing from the University of Maryland. She resides in Washington, DC with her husband. # **JUDGES** **Jericho Brown** is the recipient of a Whiting Writers' Award and fellowships from the John Simon Guggenheim Foundation, the Radcliffe Institute for Advanced Study at Harvard University, and the National Endowment for the Arts. Brown's first book, *Please* (2008), won the American Book Award. His second book, *The New Testament* (2014), won the Anisfield-Wolf Book Award and was named one of the best of the year by *Library Journal*, *Coldfront*, and the Academy of American Poets. He is also the author of the collection *The Tradition* (2019). His poems have appeared in the *The Nation*, *New York Times*, *New Yorker*, *New Republic*, *Time*, and several volumes of *The Best American Poetry* anthologies. He is an associate professor and the director of the creative writing program at Emory University in Atlanta. **Teri Ellen Cross Davis** is a Cave Canem fellow and attended the Virginia Center for Creative Arts, the Fine Arts Work Center in Provincetown, and Hedgebrook. She is on the advisory committee for the biennial Split This Rock! Festival and is a member of the Black Ladies Brunch Collective. Her work can be read in many anthologies and journals, including *The Golden Shovel Anthology: New* Poems Honoring Gwendolyn Brooks; The BreakBeat Poets 2: Black Girl Magic; Harvard Review; Tin House; Poetry Ireland; and Little Patuxent Review. Davis' first poetry collection, Haint (Gival Press, 2016), won the 2017 Ohioana Poetry Book Award. She coordinates the O.B. Hardison Poetry Series at the Folger Shakespeare Library. Mary Rand Hess is a poet, screenwriter, mixed-media artist, and New York Times-bestselling author. Her award-winning books include Swing (Blink YA, 2018), Solo (Blink YA, 2017), and Animal Ark: Celebrating Our Wild World in Poetry and Pictures (National Geographic Children's Books, 2017), all co-authored with Newbery Medalist Kwame Alexander. She has had a deep and abiding love for poetry ever since her mother gave her a copy of A Child's Garden of Verses by Robert Louis Stevenson when she was a young child. Hess is currently at work on a novel in verse and a few screenplays and has two picture books releasing in 2019. **Hieu Minh Nguyen** is the author of *This Way to the Sugar* (Write Bloody Press, 2014) and *Not Here* (Coffee House Press, 2018). In 2018, Nguyen was awarded the Ruth Lilly and Dorothy Sargent Rosenberg Fellowship from the Poetry Foundation. He is also a 2018 McKnight Writing Fellow, a Kundiman Fellow, a 2017 National Endowment for the Arts Literature Fellow, and a poetry editor for *Muzzle* magazine. His work has also appeared or is forthcoming in *Poetry* magazine, *New York Times, Best American Poetry*, the Academy of American Poets, *BuzzFeed*, and elsewhere. He lives in Minneapolis and attends the MFA Program for Writers at Warren Wilson College. Randy Reinholz, an enrolled member of the Choctaw Nation of Oklahoma, is founder and producing artistic director of Native Voices at the Autry, the nation's only equity theater company dedicated exclusively to the development and production of new plays by Native American, First Nations, and Alaska Native playwrights. He is an accomplished producer, director, actor, and playwright. Reinholz has produced more than 40 scripts and directed more than 60 plays in the United States, Australia, England, and Canada. He is a tenured professor at San Diego State University, where he served as head of acting from 1997–2007; director of the School of Theatre, Television, and Film from 2007–2012; and director of community engagement and innovation for the College of Professional Studies and Fine Arts from 2012–2015. # POETRY 2010 #### **ALABAMA** # **Garrett Whalen** Baker High School # **ALASKA** # **Honor J. Mealey** North Pole High School # ARIZONA # **Edgardo Andres Aguilar** Desert View High School # **ARKANSAS** # **Daevion Jones** Malvern High School #### **CALIFORNIA** # **Lily Nichole Bogas** Tamalpais High School #### COLORADO # Jesca Gilbert Valor Christian High School # CONNECTICUT # **Evan Revnolds** Lewis S. Mills High School # **DELAWARE** # Chelsea M. Anokye-Agyei Paul M. Hodgson Vocational Technical High School # DISTRICT OF COLUMBIA # **Rosalie Ngatchou** District of Columbia International School # **FLORIDA** # **Zhaedyn Hodge Sigars** Howard W. Blake High School # **GEORGIA** # Alejandro J. Campo Flowery Branch High School # **HAWAII** # Maggie Odom Le Jardin Academy #### **IDAHO** # Maria M. Palmer Classical Christian Academy #### ILLINOIS # Scottlynn Ernestine Ballard Edwardsville High School # **INDIANA** # **Madalyn Pedigo** West Washington Junior-Senior High School # **IOWA** # **Foster Johnson** Bishop Heelan Catholic High School #### KANSAS # Khadija Ceesay Olathe South High School # KENTUCKY # **Mary Kate Godfrey** Elizabethtown High School #### LOUISIANA # Gianina Aminata J. Ndiave Benjamin Franklin High School #### MAINE # João Rodrigues Victor Lewiston High School # MARYLAND # **Grace Amelia Knor** Tuscarora High School #### MASSACHUSETTS # Rose E. Hansen Norwell High School # **MICHIGAN** # **Tajah-Rayne Davise** Calumet High School #### **MINNESOTA** # Isabella Callery Arcadia Charter School # **MISSISSIPPI** # **Taylor Mills** Northwest Rankin High School # **MISSOURI** # **Kate Brown** Stockton High School # STATE CHAMPIONS These are the 2019 Poetry Out Loud St Congratulations to **Poetry Out Loud State Champions. Congratulations to all!** #### **MONTANA** # **Sophie Barth** Butte High School #### **NEBRASKA** # **Maggie Harris** Thayer Central Community Schools # **NEVADA** # Vanessa M. Aponte Legacy High School # **NEW HAMPSHIRE** # Rachel E. Budd Bow High School # **NEW JERSEY** # Joseph Kim Sexton Dr. Ronald E. McNair Academic High School #### **NEW MEXICO** # Neil Katzman **Bosque School** # **NEW YORK** # **Chika Brown** Syosset High School #### NORTH CAROLINA # Lillian Everett Hawkins New Hanover High School # NORTH DAKOTA # Emily Gilsrud Wahpeton Senior High School #### OHIO # Anna Mary Kahle Lima Central Catholic High School # **OKLAHOMA** # **Keayla Anderson** Lawton High School # OREGON # **Belise Nishimwe** St. Mary's Academy #### PENNSYLVANIA # Jordan Marie Lewis Hershev High School #### **PUERTO RICO** # Felipe Albors Riera Saint John's School #### RHODE ISLAND # **Haley Long** Classical High School # SOUTH CAROLINA # **Brynne Elizabeth** Hardman The Academy for the Arts. Science, and Technology # SOUTH DAKOTA # Gage Gramlick Lincoln High School #### TENNESSEE # Kendall Grimes Battle Ground Academy # **TEXAS** # **Ariel-Lynn Warren** Lewisville High School #### U.S. VIRGIN ISLANDS # Mahlana Graham St. Croix Seventh-day Adventist School #### UTAH # **Lucy Kay Quinn** North Sanpete High School #### VERMONT # Vera Escaia-Heiss South Burlington High School #### VIRGINIA # **Katherine Nguyen** Colonial Forge High School #### WASHINGTON # **Madeline Renee Luther** Okanogan High School # WEST VIRGINIA # **Brett Napier** Greenbrier East High School #### WISCONSIN # Daeja L. Loew Altoona High School # WYOMING # **Lauren Haiar** Sundance Secondary School # April 30, 9:00 am | DELAWARE | | |---------------------------------|---| | Chelsea M. Anokye-Agyei | "Ah! Why, Because the Dazzling Sun" by Emily Brontë | | | "The Albatross" by Kate Bass | | OHIO | | | Anna Mary Kahle | "Enough" by Suzanne Buffam | | | "Now I Pray" by Kathy Engel | | SOUTH CAROLINA | | | Brynne Elizabeth Hardman | "To have without holding" by Marge Piercy | | | "Insomnia" by Dante Gabriel Rossetti | | VIRGINIA | | | Katherine Nguyen | "Mighty Pawns" by Major Jackson | | | "Writing" by Howard Nemerov | | NEW JERSEY | | | Joseph Kim Sexton | "Sonnets from the Portuguese 43: How do I love thee? Let me count the ways" by Elizabeth Barrett Browning | | | | | | "The Universe as Primal Scream" by Tracy K. Smith | | RHODE ISLAND | | | Haley Long | "The New Colossus" by Emma Lazarus | | | "El Olvido" by Judith Ortiz Cofer | | DISTRICT OF COLUMBIA | | | Rosalie Ngatchou | "The Poem You've Been Waiting For" by Tarfia Faizullah | | | "'Hope' is the thing with feathers - (314)" by Emily Dickinson | | VERMONT | | | Vera Escaja-Heiss | "Harina de Castilla" by Sandra M. Castillo | | | "To Solitude" by Alice Cary | | PENNSYLVANIA | | | Jordan Marie Lewis | "I Sit and Sew" by Alice Moore Dunbar-Nelson | | | "Revenge" by Letitia Elizabeth Landon | | MARYLAND | | |-------------------------|---| | Grace Amelia Knor | "Caged Bird" by Maya Angelou | | | "Refusing Silence" by Tess Gallagher | | NEW YORK | | | Chika Brown | "Pastoral Dialogue" by Anne Killigrew | | | "Requiem" by Camille T. Dungy | | NORTH CAROLINA | | | Lillian Everett Hawkins | "Sonnets from the Portuguese 43: How do I love thee? Let me count the ways" by Elizabeth Barrett Browning | | | "What Women Are Made Of" by Bianca Lynne Spriggs | | MASSACHUSETTS | | | Rose E. Hansen | "Art vs. Trade" by James Weldon Johnson | | | "Undivided attention" by Taylor Mali | | MAINE | | | João Rodrigues Victor | "Bright Copper Kettles" by Vijay Seshadri | | | "A History Without Suffering" by E. A. Markham | | NEW HAMPSHIRE | | | Rachel E. Budd | "And Soul" by Eavan Boland | | | "Monet Refuses the Operation" by Lisel Mueller | | CONNECTICUT | | | Evan Reynolds | "I Have a Time Machine" by Brenda Shaughnessy | | | "I Go Back to May 1937" by Sharon Olds | | WEST VIRGINIA | | | Brett Napier | "Candles" by Carl Dennis | | | "My Brother the Artist, at Seven" by Philip Levine | | U.S. VIRGIN ISLANDS | | | Mahlana Graham | "Black Boys Play the Classics" by Toi Derricotte | | | "Her Head" by Joan Murray | # April 30, 1:00 pm | FLORIDA | | |---------------------------|---| | Zhaedyn Hodge Sigars | "Discrimination" by Kenneth Rexroth | | | "The Song of the Smoke" by W. E. B. Du Bois | | WISCONSIN | | | Daeja L. Loew | "Kin" by Maya Angelou | | | "Testimonial" by Rita Dove | | PUERTO RICO | | | Felipe Albors Riera | "Here Is an Ear Hear" by Victor Hernández Cruz | | | "Sonnet 55: Not marble nor the gilded monuments" by William Shakespeare | | LOUISIANA | | | Gianina Aminata J. Ndiaye | "The Golden Shovel" by Terrance Hayes | | | "I Am Learning to Abandon the World" by Linda Pastan | | TENNESSEE | | | Kendall Grimes | "I Go Back to May 1937" by Sharon Olds | | | "Worth" by Marilyn Nelson | | MICHIGAN | | | Tajah-Rayne Davise | "I Have a Time Machine" by Brenda Shaughnessy | | | "Quite Frankly" by Mark Halliday | | IOWA | | | Foster Johnson | "The Moonlight" by Noah Buchholz | | | "Let Me Tell You What a Poem Brings" by Juan Felipe Herrera | | KENTUCKY | | | Mary Kate Godfrey | "Megan Married Herself" by Caroline Bird | | | "I Go Back to May 1937" by Sharon Olds | | NEBRASKA | | | Maggie Harris | "Bleeding Heart" by Carmen Giménez-Smith | | | "Adam's Curse" by William Butler Yeats | | GEORGIA | | |-----------------------------|---| | Alejandro J. Campo | "Undivided attention" by Taylor Mali | | | "Dover Beach" by Matthew Arnold | | MISSISSIPPI | | | Taylor Mills | "I Have a Time Machine" by Brenda Shaughnessy | | | "I Find no Peace" by Sir Thomas Wyatt | | MISSOURI | | | Kate Brown | "I Have a Time Machine" by Brenda Shaughnessy | | | "Dover Beach" by Matthew Arnold | | ILLINOIS | | | Scottlynn Ernestine Ballard | "Worth" by Marilyn Nelson | | | "Self-Help" by Michael Ryan | | OKLAHOMA | | | Keayla Anderson | "Perhaps the World Ends Here" by Joy Harjo | | | "What Women Are Made Of" by Bianca Lynne Spriggs | | ARKANSAS | | | Daevion Jones | "Four Glimpses of Night" by Frank Marshall Davis | | | "Truth" by Gwendolyn Brooks | | INDIANA | | | Madalyn Pedigo | "Momma Said" by Calvin Forbes | | | "What Women Are Made Of" by Bianca Lynn Spriggs | | ALABAMA | | | Garrett Whalen | "Symptoms of Prophecy" by Camille Rankine | | | "Sonnet 18: Shall I compare thee to a summer's day?" by William Shakespeare | | KANSAS | | | Khadija Ceesay | "Bleeding Heart" by Carmen Giménez Smith | | | "Epitaph" by Katherine Philips | # April 30, 5:00 pm | UTAH | | |------------------------|---| | Lucy Kay Quinn | "Sonnet 19: When I consider how my light is spent" by John Milton "Bleeding Heart" by Carmen Giménez-Smith | | ARIZONA | | | Edgardo Andres Aguilar | "It would be neat if with the New Year" by Jimmy Santiago Baca "Nude Descending a Staircase" by X. J. Kennedy | | MONTANA | | | Sophie Barth | "Larkinesque" by Michael Ryan "Songs for the People" by Frances Ellen Watkins Harper | | ALASKA | | | Honor J. Mealey | "August 12 in the Nebraska Sand Hills Watching the Perseids Meteor Shower" by Twyla Hansen "I Go Back to May 1937" by Sharon Olds | | WASHINGTON | | | Madeline Renee Luther | "On Quitting" by Edgar Albert Guest "All This and More" by Mary Karr | | NORTH DAKOTA | | | Emily Gilsrud | "Megan Married Herself" by Caroline Bird "Quite Frankly" by Mark Halliday | | TEXAS | | | Ariel-Lynn Warren | "Blade, Unplugged" by Tim Seibles "A Celebration of Charis: I. His Excuse for Loving" by Ben Jonson | | HAWAII | | | Maggie Odom | "The New Colossus" by Emma Lazarus "Movement Song" by Audre Lorde | | NEW MEXICO | | | Neil Katzman | "Zacuanpapalotls" by Brenda Cárdenas "Life in a Love" by Robert Browning | | COLORADO | | |--------------------|---| | Jesca Gilbert | "Violins" by Rowan Ricardo Phillips | | | "I, Too" by Langston Hughes | | MINNESOTA | | | Isabella Callery | "Perhaps the World Ends Here" by Joy Harjo | | | "Abecedarian Requiring Further Examination of Anglikan Seraphym Subjugation of a Wild Indian Rezervation" by Natalie Diaz | | IDAHO | | | Maria M. Palmer | "Adam's Curse" by William Butler Yeats | | | "Oranges" by Roisin Kelly | | WYOMING | | | Lauren Haiar | "Thoughtless Cruelty" by Charles Lamb | | | "Monet Refuses the Operation" by Lisel Mueller | | NEVADA | | | Vanessa M. Aponte | "The Enigma" by Anne Stevenson | | · | "The Lost Land" by Eavan Boland | | SOUTH DAKOTA | | | Gage Gramlick | "The Strength of Fields" by James L. Dickey | | | "Onions" by William Matthews | | OREGON | | | Belise Nishimwe | "Worth" by Marilyn Nelson | | | "Love's Philosophy" by Percy Bysshe Shelley | | CALIFORNIA | | | Lily Nichole Bogas | "Megan Married Herself" by Caroline Bird | | | "Shall earth no more inspire thee" by Emily Brontë | # **Production and Guests** # DIRECTOR **Michael Baron** is the producing artistic director of Lyric Theatre of Oklahoma and has directed over 85 productions at theaters across the country. Most recently at Lyric, he directed *Bright Star, Fun Home, Disney's When You Wish, Dreamgirls, Assassins, Fiddler on the Roof, Big Fish, Oklahoma!, Les Misérables, Big River, Spring Awakening, A Christmas Carol, Ragtime, and Oliver! Baron's other directing highlights include <i>Peter and the Starcatcher* at Zach Theatre, the current production of *A Christmas Carol* at Ford's Theatre, and the 2016 Helen Hayes-nominated production of *James and the Giant Peach* at Adventure Theatre. He earned his MFA in directing from Trinity Repertory and a BA in theater from Wake Forest University. # DJ There are too many records in the world to stick to one style and DJ Stylus **Rhome Anderson** embraces that in his party-rocking philosophy. The Vibe Conductor has always sought to add more dimensions to his areas of mastery, from a foundational role in Washington, DC's U Street hiphop scene of the 1990s to releasing original and remixed international music with Sol Power Sound today. From bringing flavor to the world of fine arts by collaborating with the National Symphony Orchestra and the John F. Kennedy Center for the Performing Arts to curating overlooked funk, disco, and R&B gems of the 1980s with his Axel F Party crew, his extensive multigenre fluency creates musical narratives that are nuanced, compelling, ambitious, and far-ranging. # **ASL INTERPRETERS** #### **SEMIFINALS** Round One: Jessica Gabrian and Cheryl Ringel Round Two: Jessica Gabrian and Cheryl Ringel Round Three: Jessica Gabrian and Mia Engle # **FINALS** Jessica Gabrian and Cheryl Ringel # **MUSICAL GUEST** # Madisen Ward and the Mama Bear In just a few short years, the duo of Ruth and Madisen went from playing in their Independence, Missouri, kitchen and small coffee houses to opening for various artists including Sufjan Stevens and B. B. King and joining festivals like Bonnaroo—and making an appearance on Late Night with David Letterman. The rootsy vitality of their debut LP, Skelton Crew, opened doors, but what truly makes the twosome stand out in an oversaturated world is how—whether performing in a tiny café or an auditorium stage—their stark, emotional intimacy never changes an inch. Every venue is still a coffee house, every last person in the audience a soul to connect with. Because that's what the music of Madisen Ward and the Mama Bear is all about: connection. Linking person to person, history to history, one to another. Emotion to emotion. Madisen Ward and the Mama Bear's Skeleton Crew proved to be one of 2015's critical surprises: stark and intimate, the songs moved beyond traditional Americana to something that blurred the boundaries of folk, soul, gospel, and vintage rock. From an under-the-radar act that thrived on word of mouth around Kansas City, they soon became the purveyors of one of modern folk's most unique points of view. Reliant on the powerful dynamic of mother and son Madisen and Ruth's moving vocals, haunting melodies and poignant lyrics, songs like "Silent Movies" managed to be at one simple and acoustic yet sonically lush. But Madisen and Ruth are also not ones to stay stagnant, and "Childhood Goodbye," their new single from their forthcoming EP, shows how much they've grown: produced by Nathan Chapman, it embraces a more expansive orchestration, anchored by a rich drumbeat—it might sound different, but one listen will prove that the progression only heightens their emotional power. # Poetry Out Loud is managed at the state level by Alabama State Council on the Arts Alaska State Council on the Arts Arizona Commission on the Arts Arkansas Arts Council California Arts Council Colorado Creative Industries Connecticut Office of the Arts Delaware Division of the Arts DC Commission on the Arts and Humanities Florida Division of Cultural Affairs Georgia Council for the Arts Hawaii State Foundation on Culture and the Arts Idaho Commission on the Arts Illinois Arts Council Agency Indiana Arts Commission Iowa Arts Council Kansas Creative Arts Industries Commission Kentucky Arts Council Louisiana Division of the Arts Maine Arts Commission Maryland State Arts Council Massachusetts Cultural Council Michigan Council for Arts and Cultural Affairs Minnesota State Arts Board Mississippi Arts Commission Missouri Arts Council Montana Arts Council Nebraska Arts Council Nevada Arts Council New Hampshire State Council on the Arts New Jersey State Council on the Arts New Mexico Arts New York State Council on the Arts North Carolina Arts Council North Dakota Council on the Arts Ohio Arts Council Oklahoma Arts Council Oregon Arts Commission Pennsylvania Council on the Arts Instituto de Cultura Puertorriqueña Rhode Island State Council on the Arts South Carolina Arts Commission South Dakota Arts Council Tennessee Arts Commission Texas Commission on the Arts Utah Division of Arts & Museums Vermont Arts Council Virgin Islands Council on the Arts Virginia Commission for the Arts Washington State Arts Commission: Arts WA West Virginia Division of Culture and History Wisconsin Arts Board Wyoming Arts Council and many incredible partners The National Finals are the result of the remarkable efforts of Karen Newell and Mid Atlantic Arts Foundation, Peggy Dahlquist, Michael Baron, DJ Rhome Anderson, guest hosts and judges, and staff at the National Endowment for the Arts and Poetry Foundation. # **Prizes** # NATIONAL FINALS # **1ST PLACE** \$20,000 award # **2ND PLACE** \$10,000 award # **3RD PLACE** \$5.000 award # **4TH-9TH PLACES** \$1,000 award The schools of the top nine finalists will receive \$500 for the purchase of poetry materials. The fourth-place student in each semifinal competition will receive an honorable mention award of \$1,000, with \$500 to their school library for the purchase of poetry materials. # **STATE FINALS** More than \$50,000 in cash and school stipends were awarded at state final competitions. The Poetry Foundation provides and administers all aspects of the monetary prizes awarded in Poetry Out Loud. Awards will be made in the form of lump sum cash payouts, reportable to the IRS. Tax liabilities are the sole responsibility of the winners and their families. "Poetry Out Loud really does change your life. It really does have that power. For me, it changed my identity, made me see myself differently [and realize] I'm smart, I'm intelligent, I can do this." - Janae Claxton, 2018 Poetry Out Loud National Champion www.poetryoutloud.org #POL19 #IAmPoetryOutLoud